Exshaw-Rundle Oil and Gas Assessment Unit 52430302 Exshaw-Rundle Oil and Gas Assessment Unit 52430302 Alberta Basin Geologic Province 5243 Other geologic province boundary **USGS PROVINCES:** Alberta Basin, Rocky Mountain Deformed Belt and Williston Basin (5243, 5245 and 5344) **GEOLOGIST:** M.E. Henry **TOTAL PETROLEUM SYSTEM:** Exshaw-Rundle (524303) **ASSESSMENT UNIT:** Exshaw-Rundle Oil and Gas (52430302) **DESCRIPTION:** This oil and gas assessment unit includes a very small area in the southern part of the deformed belt, the southern and southwestern part of the Alberta Basin where thermally mature, organic-rich rocks of the Late Devonian to Early Mississippian Exshaw Formation are known or are likely to exist, and the western most portion of the Williston Basin. The area is bounded by the Exshaw-Rundle Gas Assessment Unit to the west, the Canadian-United States International Boundary to the south, the Tathlina High to the north and a line representing the estimated eastward limit of migration of Exshaw sourced oils. **SOURCE ROCKS:** The principal source rock is the Late Devonian to Early Mississippian Exshaw Formation. **MATURATION:** This unit lies in or near the area where the Exshaw is mature with respect to liquid petroleum generation except for the southern part of the unit. In that area, pools assigned to this system are as much as 250 km away from areas where the Exshaw is considered thermally mature for liquid hydrocarbon generation. **MIGRATION:** The distribution of pools assigned to this unit in relation to the distribution of mature source rocks suggests that long distance lateral migration has occurred in the southern part of the unit. If Exshaw oils contributed to the bitumen deposits, even greater migration distances were involved to the north, in central Alberta. **RESERVOIR ROCKS:** Because many pools that produce from Lower Cretaceous reservoirs were assigned to this assessment unit, sandstone is the principal reservoir type. Carbonate reservoirs are most common in Mississippian reservoirs. **TRAPS AND SEALS:** The most common trap types are stratigraphic followed by combination and structural in the approximate proportion of 20 to 12 to one, respectively. Seals result from shale or pinchout of reservoir quality rocks. #### **REFERENCES:** Creaney, S., and Allen, J., 1990, Hydrocarbon generation and migration in the Western Canada sedimentary basin, *in* Brooks, J., ed., Classic petroleum provinces: Geological Society of London Special Publication - 50, p. 189-202. Creaney, S., Allen, J., Cole, K.S., Fowler, M.G., Brooks, P.W., Osadetz, K.G., Macqueen, R.W., Snowden, L.R., and Riediger, C.L., 1994, Petroleum generation and migration in the Western Canada sedimentary basin, *in* Mossop, G.D., and Shetsen, I., comps., Geological atlas of the Western Canada sedimentary basin: Calgary, Canadian Society of Petroleum Geologists and Alberta Research Council, p. 455-468. NRG Associates, Inc., 1994, The significant oil and gas pools of Canada: Colorado Springs, Colo., NRG Associates, Inc. Database available from NRG Associates, Inc. P.O. Box 1655, Colorado Springs, CO 80901. ## Exshaw-Rundle Oil and Gas Assessment Unit - 52430302 #### **EXPLANATION** - Hydrography - Shoreline 5243 — Geologic province code and boundary - --- Country boundary - Gas pool centerpoint Oil pool centerpoint Assessment unit code and boundary Projection: Lambert. Standard parallels: 49 and 77. Central meridian: -92 ## SEVENTH APPROXIMATION NEW MILLENNIUM WORLD PETROLEUM ASSESSMENT DATA FORM FOR CONVENTIONAL ASSESSMENT UNITS | Date: | 8/10/99 | | | | | | | | | |--|--|--|--|--|---|--------------------------|--|--|--| | Assessment Geologist: | M.E. Henry | | | | _ | | | | | | Region: | | | | | Number: | 5 | | | | | Province: | | | | | Number: | 5243 | | | | | Priority or Boutique | | | | | _ | | | | | | Total Petroleum System: | | | | | Number: | 524303 | | | | | Assessment Unit: | Exshaw-Rundle Oil and | Gas | | | _ | 52430302 | | | | | * Notes from Assessor | Field sizes were not gro | | | | _ | | | | | | | | | form to NRG d | ata set. | | | | | | | Assessing pools, not fields to conform to NRG data set. CHARACTERISTICS OF ASSESSMENT UNIT | | | | | | | | | | | Oil (<20,000 cfg/bo overall) o | <u>r</u> Gas (<u>></u> 20,000 cfg/bo o | verall): | Oil | | | | | | | | What is the minimum field size (the smallest field that has pot | | | rown (<u>></u> 1mmbo
ne next 30 year | | | | | | | | Number of discovered fields e | xceeding minimum size. | | Oil: | 288 | Gas: | 181 | | | | | Established (>13 fields) | X Frontier (1- | | | | (no fields) | 101 | | | | | | | | · |) P 0 11 10 11 0 11 | (1.0 1.0.00) | | | | | | Median size (grown) of discov | ered oil fields (mmboe): | | | | | | | | | | , | 1st 3rd | 2.5 | 2nd 3rd | 1.4 | 3rd 3rd | 0.98 | | | | | Median size (grown) of discov | - | | _ | | _ | | | | | | ίς , | • | 10.7 | 2nd 3rd | 6.3 | 3rd 3rd | 6.1 | | | | | Accomment Unit Drobabiliti | 001 | | | | | | | | | | Assessment-Unit Probabiliti Attribute 1. CHARGE: Adequate petrol | eum charge for an undis | | ield <u>></u> minimum | size | | ce (0-1.0)
1.0 | | | | | Attribute 1. CHARGE: Adequate petrol 2. ROCKS: Adequate reservo | eum charge for an undis
irs, traps, and seals for a | an undisco | ield <u>></u> minimum
overed field <u>></u> m | size
ninimum s | size | | | | | | Attribute 1. CHARGE: Adequate petrol | eum charge for an undis
irs, traps, and seals for a | an undisco | ield <u>></u> minimum
overed field <u>></u> m | size
ninimum s | size | 1.0 | | | | | Attribute 1. CHARGE: Adequate petrol 2. ROCKS: Adequate reservo | eum charge for an undis
irs, traps, and seals for a
ENTS: Favorable timing | an undisco
J for an un | leld ≥ minimum
overed field ≥ n
discovered fiel | size
ninimum s
d <u>></u> minin | size | 1.0
1.0 | | | | | Attribute 1. CHARGE: Adequate petrol 2. ROCKS: Adequate reserve 3. TIMING OF GEOLOGIC EV Assessment-Unit GEOLOGIC | eum charge for an undis
irs, traps, and seals for a
ENTS: Favorable timing
C Probability (Product o | an undisco | ield <u>></u> minimum
overed field <u>></u> m
idiscovered fiel | size
ninimum s
d <u>></u> minin | size
num size | 1.0
1.0 | | | | | Attribute 1. CHARGE: Adequate petrol 2. ROCKS: Adequate reserve 3. TIMING OF GEOLOGIC EV | eum charge for an undis
irs, traps, and seals for a
ENTS: Favorable timing
C Probability (Product o
te location to allow explo | an undisco
for an un
f 1, 2, and
ration for | ield ≥ minimum
overed field ≥ m
idiscovered fiel
I 3):an undiscovere | size
ninimum s
d <u>></u> minim
 | size
num size | 1.0
1.0 | | | | | Attribute 1. CHARGE: Adequate petrol 2. ROCKS: Adequate reserve 3. TIMING OF GEOLOGIC EV Assessment-Unit GEOLOGIC 4. ACCESSIBILITY: Adequate | eum charge for an undis
irs, traps, and seals for a
ENTS: Favorable timing
C Probability (Product o
te location to allow explo | an undisco
for an un
f 1, 2, and
ration for | ield ≥ minimum
overed field ≥ m
idiscovered fiel
I 3):an undiscovere | size
ninimum s
d <u>></u> minim
 | size
num size | 1.0
1.0
1.0 | | | | | Attribute 1. CHARGE: Adequate petrol 2. ROCKS: Adequate reserve 3. TIMING OF GEOLOGIC EV Assessment-Unit GEOLOGIC 4. ACCESSIBILITY: Adequate | eum charge for an undis irs, traps, and seals for a ENTS: Favorable timing C Probability (Product o te location to allow explo | an undisco
for an undisco
f 1, 2, and
ration for
 | ield > minimum overed field > m odiscovered field 1 3): | size
ninimum s
d ≥ minim
ed field
ee ≥ minim | size
num size
1.0 | 1.0
1.0
1.0 | | | | | Attribute 1. CHARGE: Adequate petrol 2. ROCKS: Adequate reserve 3. TIMING OF GEOLOGIC EV Assessment-Unit GEOLOGIC 4. ACCESSIBILITY: Adequate ≥ minimum size | eum charge for an undis irs, traps, and seals for a ENTS: Favorable timing C Probability (Product o te location to allow explo UNDISCO elds: How many undisco (uncertainty of | an undisco
for an undisco
f 1, 2, and
ration for
 | ield > minimum overed field > m odiscovered field 1 3): | size
ninimum s
d ≥ minim
ed field
ee ≥ minim | size
num size
1.0 | 1.0
1.0
1.0 | | | | | Attribute 1. CHARGE: Adequate petrol 2. ROCKS: Adequate reserve 3. TIMING OF GEOLOGIC EV Assessment-Unit GEOLOGIC 4. ACCESSIBILITY: Adequate ≥ minimum size | eum charge for an undis irs, traps, and seals for a ENTS: Favorable timing C Probability (Product o te location to allow explo UNDISCO elds: How many undisco (uncertainty of | ran undisco
for an undisco
f 1, 2, and
ration for
wered fiel
fixed but u | ield ≥ minimum overed field ≥ m idiscovered fiel id 3): an undiscovered iELDS ds exist that an unknown value: | sizesininimum s d ≥ minim ed fielde e ≥ minim | ize num size 1.0 | 1.0
1.0
1.0 | | | | | Attribute 1. CHARGE: Adequate petrol 2. ROCKS: Adequate reserve 3. TIMING OF GEOLOGIC EV Assessment-Unit GEOLOGIC 4. ACCESSIBILITY: Adequate ≥ minimum size | eum charge for an undis irs, traps, and seals for a ENTS: Favorable timing C Probability (Product o te location to allow explo uNDISCO (uncertainty ofmin. no. (>0)min. no. (>0) | ration for set of the | ield ≥ minimum overed field ≥ m idiscovered field id 3): | size | ize 1.0 1.0 1.0 1.0 1.0 1.0 1. | 1.0
1.0
1.0 | | | | | Attribute 1. CHARGE: Adequate petrol 2. ROCKS: Adequate reserve 3. TIMING OF GEOLOGIC EV Assessment-Unit GEOLOGIC 4. ACCESSIBILITY: Adequate ≥ minimum size | eum charge for an undis irs, traps, and seals for a ENTS: Favorable timing C Probability (Product o te location to allow explo the | ration for an undiscont for an undiscont for an undiscont for an undiscont for a section secti | ield > minimum overed field > m overed field > m odiscovered fiel d 3): | size | num size 1.0 num size?: max no. max no. ds?: | 1.0
1.0
1.0
1.0 | | | | | Attribute 1. CHARGE: Adequate petrol 2. ROCKS: Adequate reserve 3. TIMING OF GEOLOGIC EV Assessment-Unit GEOLOGIC 4. ACCESSIBILITY: Adequate ≥ minimum size | eum charge for an undis irs, traps, and seals for a ENTS: Favorable timing C Probability (Product o te location to allow explo | ration for set of the | ield ≥ minimum overed field ≥ m idiscovered field id 3): | size | ize 1.0 1.0 1.0 1.0 1.0 1.0 1. | 1.0
1.0
1.0
1.0 | | | | #### Assessment Unit (name, no.) Exshaw-Rundle Oil and Gas, 52430302 #### AVERAGE RATIOS FOR UNDISCOVERED FIELDS, TO ASSESS COPRODUCTS | (uncertainty of fi | xed but unknown \ | values) | | |--|-------------------|---------|---------| | Oil Fields: | minimum | median | maximum | | Gas/oil ratio (cfg/bo) | 225 | 450 | 675 | | NGL/gas ratio (bngl/mmcfg) | 30 | 60 | 90 | | Gas fields: | minimum | median | maximum | | Liquids/gas ratio (bngl/mmcfg) | 15 | 30 | 45 | | Oil/gas ratio (bo/mmcfg) | | | | | SELECTED ANCILLARY D. (variations in the pro | | | | | Oil Fields: | minimum | median | maximum | | API gravity (degrees) | 12 | 28 | 43 | | Sulfur content of oil (%) | | | | | Drilling Depth (m) | 700 | 1100 | 2800 | | Depth (m) of water (if applicable) | | | | | | | | | | Gas Fields: | minimum | median | maximum | | Inert gas content (%) | 0.02 | 1 | 15 | | CO ₂ content (%) | 0 | 3 | 17 | | Hydrogen-sulfide content(%) | 0 | 0 | 13 | | Drilling Depth (m) | 450 | 1800 | 3400 | | Danith (an) of some (and (for any line bla) | | | | Depth (m) of water (if applicable)..... ## ALLOCATION OF UNDISCOVERED RESOURCES IN THE ASSESSMENT UNIT TO COUNTRIES OR OTHER LAND PARCELS (uncertainty of fixed but unknown values) | 1. | Canada | represents | 100 | areal % of | the total ass | essment ur | nit | |-----|---|------------|---------|-------------------|---------------|------------|---------| | Oil | in Oil Fields: | | minimum | | median | | maximum | | F | Richness factor (unitless multiplier): | | | | | | | | | olume % in parcel (areal % x richness | | | _ | 100 | • | | | F | Portion of volume % that is offshore (0-1 | 00%) | | - | 0 | | | | Ga | s in Gas Fields: | | minimum | | median | | maximum | | F | Richness factor (unitless multiplier): | | | | | | | | V | olume % in parcel (areal % x richness | factor): | | = | 100 | • | | | F | Portion of volume % that is offshore (0-1 | 00%) | | -
- | 0 | | | | 2. | Province 5243 | represents | 85 | areal % of | the total ass | essment ur | nit | | | in Oil Fields: | | minimum | | median | | maximum | | | Richness factor (unitless multiplier): | | | _ | | | | | | olume % in parcel (areal % x richness) | | | _ | 93 | | | | F | Portion of volume % that is offshore (0-1 | 00%) | | _ | 0 | | | | | s in Gas Fields: | | minimum | | median | | maximum | | | Richness factor (unitless multiplier): | | | = | | | | | | olume % in parcel (areal % x richness) | • | | = | 99 | | | | F | Portion of volume % that is offshore (0-1 | 00%) | | _ | 0 | | | | 3. | Province 5244 | represents | 15 | areal % of | the total ass | essment ur | nit | | Oil | in Oil Fields: | | minimum | | median | | maximum | | F | Richness factor (unitless multiplier): | | | | | | | | ٧ | olume % in parcel (areal % x richness | factor): | | _ | 7 | • | | | F | Portion of volume % that is offshore (0-1 | 00%) | | - | 0 | | | | Ga | s in Gas Fields: | | minimum | | median | | maximum | | | Richness factor (unitless multiplier): | | | | | | | | | /olume % in parcel (areal % x richness | | | _ | 1 | i | | | | Portion of volume % that is offshore (0-1 | | | _ | 0 | • | | ## Exshaw-Rundle Oil and Gas, AU 52430302 Undiscovered Field-Size Distribution ## Exshaw-Rundle Oil and Gas, AU 52430302 Undiscovered Field-Size Distribution **GAS-FIELD SIZE (BCFG)**